PS400 Composite Solid Lubricant Plasma Coating ### **DATA SHEET** NASA Glenn innovators have developed the most advanced composite solid lubricant plasma coating composed of a nickel-molybdenum-aluminum matrix alloy, for high temperature tribological applications. #### **Characteristics:** High speed operation for long duration High dimensional stability for high temperature applications Strong High density Smooth surface texture (self-polishing) Extreme oxidative stability Low friction Enhanced creep resistance Ideal for low speed sliding contact under moderate loading in extreme environments Excellent dimensional stability & surface finish, good tribological properties (after initial break-in) ## **Applications:** Foil air bearings Variable geometry inlet guide vane bushings Variable inlet guide vanes Variable stator vane actuator linkages High temperature industrial conveyor chains Process control valve stems Butterfly valve stems Oil-free turbomachinery Exhaust Gas Recirculation (EGR) valves Waste gate valves for turbochargers High-temperature applications where sliding friction and wear are a concern # PS400 Composite Solid Lubricant Plasma Coating ## **PS400 Coating Composition** | PS400 composition | Weight % | |---------------------|-------------------------------------| | Binder | NiMoAl/70% | | Hardener | Cr ₂ O ₃ /20% | | Low Temp Lubricant | Ag/5% | | High Temp Lubricant | Fluorides (BaF, - CaF, eutectic)/5% | ### **Technical Data** | Material Properties | Value | Unit | |---------------------------------|---------------------|---------| | Maximum load (estimated) | 10-30 | MPa | | Operating temperature (min) | Estimated -40 | °C | | Operating temperature (max) | 760 | °C | | Dry sliding velocity | 0-300 | m/s | | Poisson's ratio | .28 | | | Young's modulus | 83 | GPa | | Compressive strength (ultimate) | 200-250 | MPa | | Tensile strength | 20-24 | MPa | | Coating thickness | 200-400 (250 ideal) | μ m | | Coating surface roughness | 1 or less | μ m | ## Dry Sliding Performance Data for PS400-coated rods and cobalt bushing | Temp
°C | Load
(N) | Contact stress
(MPa) | PS400 wear
(mm³/N-m) | Cobalt wear
(mm³/N-m) | Static coefficient of friction | |------------|-------------|-------------------------|-------------------------|--------------------------|--------------------------------| | 760 | 222.4 | 14.1 | 9.45 x 10 ⁻⁶ | 1.79 x 10 ⁻⁶ | .43 | | 760 | 333.6 | 17.2 | 1.18 x 10 ⁻⁶ | 1.02 x 10 ⁻⁶ | .40 | | 760 | 444.8 | 19.9 | 1.10 x 10 ⁻⁶ | 1.03 x 10 ⁻⁶ | .37 | | 538 | 222.4 | 14.2 | 3.00 x 10 ⁻⁶ | 2.34 x 10 ⁻⁶ | .41 | | 538 | 333.6 | 17.3 | 3.69 x 10 ⁻⁶ | 1.43 x 10 ⁻⁶ | .40 | | 538 | 444.8 | 20.0 | 3.81 x 10 ⁻⁶ | 1.01 x 10 ⁻⁶ | .36 | | 260 | 222.4 | 14.2 | 1.87 x 10 ⁻⁴ | 8.25 x 10 ⁻⁵ | .82 | | 260ª | 333.6 | 17.4 | 1.23 x 10 ⁻³ | 1.22 x 10 ⁻⁴ | .84 | Reciprocating speed of 1 Hz (stroke angle 15°) & 50,000 cycles ^a Test performed for 2 hours